

Universidade Estadual Paulista FCT – Faculdade de Ciências e Tecnologia Departamento de Cartografia

Tutorial do GNU Octave / GNU Octave Tutorial

Autores:

Mauricio Galo Paulo de Oliveira Camargo

Tutorial do GNU Octave / GNU Octave Tutorial

Autores:

Mauricio Galo Paulo de Oliveira Camargo Departamento de Cartografia / FCT - UNESP

2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Este material foi preparado a partir das seguintes referências (em ordem alfabética):

CORAL, A. M.; SANTOS, M. P.; BASTOS, T. D. A.; BORBA, M. Curso de Matlab. Universidade Federal de Santa Catarina, Dep. de Eng. de Produção, Programa Especial de Treinamento – PET. Florianópolis – SC, 1999.

EATON, J. W.; BATEMAN, D.; HAUBERG, S. GNU Octave - Edition 3 for Octave version 3.2.3, July, 2007. 672p.

EATON, J. W.; BATEMAN, D.; HAUBERG, S.; WEHBRING, R. GNU Octave - Edition 4 for Octave version 4.0.0 - Free Your Numbers, March, 2015. 966p

HANSELMAN, D.; LITTLEFIELD, B. Matlab - Versão do Estudante: guia do usuário (Tradução). São Paulo: Makron Books, 1997. 305p.

McANDREW, A. Introduction to Digital Image Processing with MATLAB®. Thomson Course Technology, 2004. 509p. ISBN: 0-534-40011-6

PAGAMISSE, A.; SOUZA, L. H. G. Introdução ao Software Octave. Semana de Cursos de Matemática, Estatística e Computação, 25-29 de agosto de 2003, FCT/UNESP, Presidente Prudente, 2003. 54p.

SIGMON, K. MATLAB Primer - Third Edition. Department of Mathematics, University of Florida, Gainesville, 1993. 35p. Disponível em http://www.math.toronto.edu/mpugh/primer.pdf. Acesso em Março/2021.

ZERI, L. M. M. Apostila de Matlab. Instituto Nacional de Pesquisas Espaciais - INPE, 2001. 19p.

1. INTRODUÇÃO

1.1. O que é GNU Octave

O GNU Octave é um aplicativo que foi originalmente desenvolvido com o propósito didático, mais especificamente para o projeto de reatores químicos e surgiu a partir da intenção de criar um aplicativo no qual a programação fosse mais rápida do que nas demais linguagens.

Segundo os autores, os alunos poderiam dedicar mais tempo na análise e solução dos problemas de química, do que especificamente na implementação.

Tutorial do GNU Octave | GNU Octave Tutorial

- 2. INICIANDO O GNU Octave
- 3. OPERAÇÕES COM MATRIZES E VETORES
- 4. GRÁFICOS
- 5. ARQUIVOS SCRIPT
- 6. CONTROLE DE FLUXO
- 7. ABERTURA E VISUALIZAÇÃO DE IMAGENS
- 8. IMPORTAÇÃO / EXPORTAÇÃO DE DADOS
- 9. CRIAÇÃO E USO DE FUNÇÕES

- Possui vários comandos que são semelhantes ao MATLAB® e SciLab®;
- É um software multiplataforma uma vez são disponíveis versões para diferentes sistemas operacionais: Linux, Unix, Windows, Mac, etc.

Últimas versões (estáveis):

4.4.0 (Lançada em 30/Abril/2018)

4.4.1 (Lançada em 9/Agosto/2018)

5.1.0 (Lançada em 1/Março/2019)

5.2.0 (Lançada em 31/Janeiro/2020)

6.2.0 (Lançada em 20/Fevereiro/2021)

vários profissionais, de diferentes países, sendo a sua distribuição feita de acordo com a

O seu desenvolvimento começou por volta de 1988 e um de seus idealizadores foi

John W. Eaton, além de James B. Rawlings da Universidade de Wisconsin-Madison e John G. Ekerdt da Universidade do Texas. Atualmente o desenvolvimento é feito por

Onde encontrar (páginas oficiais):

licença GLP (GNU General Public License).

http://www.gnu.org/software/octave/ http://octave.sourceforge.io/

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

1.2. Ambiente de trabalho e comandos básicos do sistema

Desde o inicio do desenvolvimento do GNU Octave, em 1988, foram lancadas inúmeras versões, para as diferentes plataformas¹. Na maior parte das versões a única possibilidade de trabalho era via uma interface não gráfica. Há poucos anos a opcão de utilização de uma interface gráfica foi possível, tornando mais prática e amigável sua atualização. Na figura abaixo são mostradas duas interfaces (versões 3.2.4 e 4.0.0, resp.).

¹ Consulte a página "ftp://ftp.gnu.org/gnu/octave/" para ver algumas destas versões.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD

Interface não gráfica – GNU Octave versão 3.2.4.

Interface gráfica do GNU Octave versão 4.2.2, lançada em março de 2018.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Interface gráfica do GNU Octave versão 4.4.0, lançada em abril de 2018.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

Interface gráfica do GNU Octave versão 5.1.0, lançada em março de 2019.

Interface gráfica do GNU Octave versão 5.2.0, lançada em janeiro de 2020.

Diretório Atual: C:\Users\MG

♠ ∰ GNU Octave, version 6.2.0

Copyright (C) 2021 The Octave Project Developers.

Octave was configured for "x86 64-w64-mingw32".

> Janela de Comandos Documentação Editor Editor de Variáveis

Please contribute if you find this software useful.

This is free software; see the source code for copying conditions.
There is ABSOLUTELY NO WARRANTY; not even for MERCHANTABILITY or

For more information, visit https://www.octave.org/get-involved.html

Additional information about Octave is available at https://www.octave.org.

Read https://www.octave.org/bugs.html to learn how to submit bug reports. For information about changes from previous versions, type 'news'

FITNESS FOR A PARTICULAR PURPOSE. For details, type 'warranty'.

vegador de Arquivos

camboy cache

octave hist

Zotero

wekafile

₩ Videos

Tracing

Searches

.ImageJ 3D Viewer.props

Nome

Interface gráfica do GNU Octave versão 6.2.0.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

13

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

14

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Além dessas versões, que podem ser instaladas e executadas no modo off-line, também é possível executar o GNU Octave de modo online (ver link abaixo).

Interface gráfica do GNU Octave versão 6.2.0, lançada em fevereiro de 2021.

Interface gráfica do GNU Octave executado no modo online.

Fonte: https://octave-online.net

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

Alguns comandos do GNU Octave são básicos e semelhantes a outros usados em sistemas operacionais como DOS, Unix, Linux, dentre outros. A tabela seguinte mostra alguns destes comandos, que podem se acionados a partir do prompt do GNU Octave.

cd	Troca o diretório de trabalho atual
dir	Lista o conteúdo do diretório atual
pwd	Mostra o <i>path</i> do diretório atual de trabalho
delete	Exclui arquivo Exemplo de uso: delete arquivo.ext
type	Mostra o conteúdo de arquivos texto Exemplo de uso: type <i>arquivo.ext</i>
what	Lista arquivos específicos do GNU Octave no diretório corrente
help	Ajuda do <i>GNU Octave</i> Exemplo de uso: help comando
quit ou exit	Fechar o aplicativo e sair do sistema

Alguns outros comandos: mkdir, rmdir, etc.

1.3. Pacotes / Bibliotecas adicionais do GNU Octave

O GNU Octave é um software em constante desenvolvimento e após a instalação do aplicativo, outros pacotes adicionais podem ser instalados. Para ter uma lista dos pacotes disponíveis para o GNU Octave sugere-se a consulta à seguinte página http://octave.sourceforge.net/.

Antes de instalar qualquer pacote adicional, sugere-se ativar o comando "pkg list" no prompt do GNU Octave para ver todos os pacotes que são pré-instalados junto com a instalação do aplicativo.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

17

Lista de pacotes/bibliotecas disponíveis para o usuário ao instalar o aplicativo GNU Octave versão 6.2.0.

queueing	instrument-control	audio
signal	interval	communications
sockets	io	control
sparsersb	linear-algebra	data-smoothing
specfun	lssa	database
splines	ltfat	dataframe
statistics	mapping	dicom
stk	miscellaneous	financial
strings	nan	fits
struct	netcdf	uzzy-logic-toolkit
symbolic	nurbs	ga
tisean	ocs	general
tsa	odepkg	generate html
video	optim	geometry
windows	optiminterp	gsl
zeromq	quaternion	image

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Para a instalação de algum pacote adicional, de nome package file name.tar.gz, basta ativar o seguinte comando no prompt do GNU Octave:

pkg install package file name.tar.gz

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

2. INICIANDO O GNU Octave

2.1. Variáveis

O GNU Octave trabalha essencialmente com um tipo de variável: matriz, que pode conter números (complexos ou não) e textos. Em alguns casos, um tratamento especial é dado a uma matriz 1 x 1 (escalar) ou a matrizes 1 x n ou n x 1 (vetores).

2.1.1. Entrando com valores

No GNU Octave não é necessário declarar as variáveis e os respectivos tipos (inteiro, char, double, etc.) para iniciá-las, como é feito em outras linguagens de programação (C/C++, dentre outras). Ao atribuir valores numéricos (ou alfanuméricos) a uma variável, o programa aloca a memória automaticamente.

A maneira mais fácil de entrar com uma pequena quantidade de valores é digitando diretamente os dados:

- envolva os elementos com colchetes, []; (Para matrizes e vetor)
- separe cada elemento com espaços ou vírgulas;
- use ponto-e-vírgula (;) para indicar fim da linha.

Por exemplo, para entrar com a matriz abaixo na memória do computador, e guardá-la na variável A:

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

Basta digitar:

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

21

23

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

22

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

2.1.2. Variáveis reservadas

Existem algumas variáveis que são intrínsecas ao GNU Octave, como por exemplo:

help	Ajuda do GNU Octave	
ans	Nome de variável padrão usado para resultados	
eps	Precisão do número real (ponto flutuante)	
nan	Not a Number (indeterminação: 0/0)	
realmax	Maior número real positivo utilizável	
realmin	Menor real positivo utilizável	
inf	Infinito: 1/0	
computer	Tipo de computador	
pi	3,14159265358979	
i, j	Unidade imaginária (i ² =-1)	
version	Versão do GNU Octave	

ou

$$\Rightarrow A=[1, 2, 3; 4, 5, 6; 7, 8, 9]$$

Resultado: A =

OBS: Para que o computador realize a operação e não mostre a saída, basta terminar a expressão com ponto-e-vírgula (;). Isto é muito útil para evitar que o computador mostre resultados de cálculos intermediários desnecessários, e para acelerar as operações.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

2.2. Expressões e comandos básicos

O GNU Octave, assim como o MATLAB, são linguagens de alto nível e interpretadas. Nestas linguagens o sistema avalia as expressões digitadas, que são geralmente na forma:

$$vari\'avel = express\~ao$$

Os números reais são escritos em notação decimal e para criar números complexos basta escrever i (ou j) depois da parte imaginária. Alguns exemplos de números permitidos são mostrados abaixo:

1/3	-99	.0001
9.63973	1.602E-20	6.025E23
3 + 2i	-3.1459i	3E5i

Todo cálculo é realizado com todas as casas decimais (eps), embora os números mostrados ocultem algumas dessas casas. Para mudar o formato de saída dos números, pode-se usar o comando format.

O formato "default", chamado de formato short, mostra aproximadamente 5 dígitos significativos ou usam notação científica. Exemplo:

$$>> x = [4/3 1.2345e-6]$$

é mostrada, para cada formato usado, da seguinte maneira:

format short	1.3333e+000 1.2345e-006
format long	1.3333333333333333e+000 1.2345000000000000e-006
format hex	3ff555555555555 3eb4b6231abfd271
format rat	4/3 9/7290401 (Aproximação racional)
format bank	1.33 0.00
format +	++

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

O formato + é uma maneira compacta de mostrar matrizes de grandes dimensões. Os símbolos "+", "-", e "espaco em branco" são mostrados, respectivamente para elementos positivos, elementos negativos e zeros.

Podem-se construir expressões com os operadores aritméticos usuais:

adição /e \ Divisão subtração Potenciação multiplicação matriz transposta

O GNU Octave possui um conjunto de funções matemáticas elementares, com seno (sin), tangente (tan), logaritmo (log10), etc. Por exemplo, para calcular o seno de 30 e guardar na variável x pode-se escrever:

$$x=\sin(30)$$

 $x=-0.98803$ (para format short)

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

26

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

25

Funções Elementares (colocadas em ordem alfabética)

abs(x)	Valor absoluto ou módulo de um número
acos(x)	Arco co-seno
angle(x)	Calcula o ângulo de fase (em radianos) para números complexos
asin(x)	Arco seno
atan(x)	Arco tangente
cos(x)	Cosseno
cross(a,b)	Produto vetorial dos vetores a e b
exp(x)	Exponencial (e ^x)
inv(x)	Matriz inversa da matriz x
log(x)	Logaritmo natural (log _e x)
log10(x)	Logaritmo na base 10
max(x)	Maior elemento em x

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD

Funções Elementares (continuação)

mean(x)	Média de x
min(x)	Menor elemento em x
sin(x)	Função seno
sqrt(x)	Raiz quadrada
std(x)	Desvio padrão
sum(x)	Soma dos elementos de x
tan(x)	Tangente

Algumas dessas operações podem ser aplicadas a vetores ou matrizes. Para a função std(x), por exemplo, se o argumento x for um vetor o resultado será o desvio padrão desse vetor. Se x for uma matriz, será calculado o desvio padrão para cada coluna dessa matriz. O mesmo ocorre com as funções sum, max e mean, entre outras.

Usando os comandos vistos, determinar a média, desvio padrão, a soma dos elementos, o valor máximo e mínimo do vetor V abaixo:

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

29

31

2.2.1. Comandos

Ao sair do GNU Octave (através do comando quit ou exit) todas as variáveis do workspace são perdidas, a menos que sejam salvas usando o comando save.

Como usar o comando save, bem como outros relacionados:

save nome de arquivo nome da(s) variável(is)

Salva somente as variáveis especificadas.

load nome de arquivo

Carrega as informações salvas.

clear nome da variável

Apaga a variável especificada do workspace.

O clear (sem variável) apaga todas as variáveis.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

30

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Um dos comandos mais úteis no GNU Octave, bem como em diversos aplicativos, é o help, que fornece ajuda on-line sobre qualquer outro comando. Por exemplo, para obter ajuda sobre o comando who:

» help who

WHO – Lista as variáveis no workspace atual.

WHOS – Lista as variáveis e informações adicionais sobre elas.

Outro comando útil: lookfor. Este comando procura e lista todas as funções do GNU Octave que contém a palavra-chave especificada.

» lookfor mean

Resultado: mean, meansq e mean2.

UNESP / Departamento de Cartografia UNESD

2.2.2. Exercícios

1) Armazene no workspace os seguintes valores:

$$a = 3$$

$$b = -2.123$$

$$c = 4 * 3$$

$$d = [1 \ 2 \ 3 \ 4]$$

$$e = [1; 2; 3; 4]$$

Utilize os comandos who e whos e observe as diferenças.

Ative o comando clear, e digite novamente o comando whos.

6) Saia do GNU Octave, entre novamente e carregue as variáveis salvas anteriormente.

2) Armazene no workspace os seguintes valores:

$$a = 3.452$$

$$b = -25.123$$

$$c = 4*pi$$

3) Verifique o resultado das seguintes das seguintes operações:

$$a) (a + b) c$$

c)
$$tan(c) - asin(b)$$

b)
$$(c - b) a / b$$

Efetuar os cálculos (formato padrão), depois mudar para o formato long

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

33

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

a) 4.12 a - pi/c

c) log(a)

b) $\log(a + 40.1353)$

Comandos: save, quit (ou exit), load, clear, whos.

4) Atribua as seguintes expressões às variáveis:

para x

para y

para z

5) Salve as variáveis x, y, z em um arquivo chamado exemplo.mat.

7) Apague a variável z e verifique se ela foi realmente apagada.

UNESP / Departamento de Cartografia UNESD **

34

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

3. OPERAÇÕES COM MATRIZES E VETORES

O GNU Octave permite a manipulação de linhas, colunas, elementos individuais e partes de matrizes.

3.1. Geração de vetores

A geração de uma seqüência de números pode ser feita utilizando:

$$> x = 1:5$$

$$> x = 1:5$$
 ou $> x = 1:1:5$

gera um vetor linha contendo os números de 1 a 5 com incremento unitário.

Outros exemplos com incrementos diferentes de um:

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

que resulta em:

Incrementos negativos também são possíveis.

$$> z = 6 : -1 : 1$$

Pode-se também gerar vetores usando a função linspace.

Sintaxe: linspace (inicio, fim, número de elementos)

Exemplo de uso:

$$> k = linspace (0, 1, 6)$$

$$k =$$

0 0.2000 0.4000 0.6000 0.8000 1.0000

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

37

3.2. Elementos das matrizes

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

Um elemento específico da matriz pode ser acessado especificando a linha e a coluna do elemento desejado, fazendo A(linha, coluna). Por exemplo, dada a matriz A:

Qual o resultado da seguinte operação?

$$>> A(3,3) = A(1,3) + A(3,1)$$

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Resulta em:

"Extração" de submatrizes de uma dada matriz

$$A =$$

 \Rightarrow B = A(2:3,4) Armazena em B os elementos das linhas 2 e 3 da coluna 4.

>> C = A(2:3,2:4)

C =

80 17 14

81 88 20

C é uma submatriz 2x4, formada pelas linhas 2 e 3 e colunas 2 a 4 da matriz A.

$$>>$$
 D = triu(A)

Extrai a triangular superior.

D =

92 99 11 18

00 88 17 14

00 00 88 20

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

41

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

42

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

3.3. Operações com matrizes

Operações matemáticas simples (adição, subtração, divisão e multiplicação) envolvendo matrizes são semelhantes às operações com escalares.

» 3*m

ans =

24 3 18

15

12 6 TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

Geração de algumas matrizes especiais:

Exemplo 1: B uma matriz 10x10 unitária.

Exemplo 2: C uma matriz de dimensão 8x8 com elementos nulos.

eye

diag

rand

>> B = ones (10)

>> C = zeros (8)

Matriz de números randômicos:

UNESP / Departamento de Cartografia UNESD **

Extrai a diagonal de uma dada matriz.

» m+100

Matriz identidade:

Matriz diagonal:

ans =

108 101 106

103 105 107

104 109 102

Nas operações entre matrizes devem ser respeitadas as regras usuais da matemática quanto ao número de linhas e colunas que duas matrizes devem ter para serem somadas, multiplicadas, etc. No entanto existem operações especiais. Sendo A=[a₁ a₂ ... a_n] e B=[b₁ b₂ ... b_n] duas matrizes, então:

• A./B =
$$[a_1/b_1 \ a_2/b_2 \ ... \ a_n/b_n];$$

• A.*B =
$$[a_1 \cdot b_1 \ a_2 \cdot b_2 \ ... \ a_n \cdot b_n];$$

• A.^B =
$$[a_1^b_1 \ a_2^b_2 \dots \ a_n^b_n];$$

Alguns comandos adicionais para a operação com matrizes:

inv	Matriz inversa de uma dada matriz
	Sintaxe: inv(matriz)
det	Calcula o determinante (D) de uma matriz bem como o recíproco do número de condição (RCOND)
	Sintaxe: [D, RCOND]=det(matriz)
trace	Traço de uma matriz
	Sintaxe: trace(matriz)
cond	Número de condição de uma matriz.
	Sintaxe: cond(matriz)
rank	Rank de uma matriz
	Sintaxe: rank(matriz)

3.4. Exercícios

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

1) Dadas as seguintes matrizes e vetores: A = [1 2 3; 4 10 6; 7 8 19]

$$B = [4 5 6; 1 2 3; 8 7 6]$$

> L = [4; 5; 6]

2) Calcule:

a) D = A + Bg) Determinar a inversa de A e salvar em D

b) E = A*Bh) Produto D vezes A

c) F = A-Bi) Autovalor e Autovetor de A

d) $G = B^{T}-A$ i) Calcule o traco e o determinante de A

e) $H = A^{T}A$ k) Resolver o sistema AX = L

f) $I = A C^T$

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

45

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

4. GRÁFICOS

A construção de gráficos no GNU Octave é bem simples e a maior parte dos comandos é muito parecida com os usados pelo MATLAB, sendo possível a geração de gráficos bidimensionais ou tridimensionais.

Existe no GNU Octave um grande conjunto de comandos que permite a construção de gráficos.

Na versão atual a saída gráfica é, por default, criada usando o OpenGL e Qt. Caso as bibliotecas do OpenGL não estejam disponíveis o GnuPlot é utilizado.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD

Caso o usuário queira saber qual a interface em uso basta digitar graphics toolkit no prompt do GNU Octave. Para modificar a interface de saída o comando graphics toolkit (opção) pode ser usado.

As imagens abaixo mostram o mesmo gráfico gerado com as opções "fltk" e "gnuplot", respectivamente.

4.1. Comandos gráficos básicos

Na tabela seguinte são mostrados alguns comandos básicos que permitem a geração de gráficos bidimensionais no GNU Octave.

plot	Visualização de gráficos lineares no plano
bar	Gráfico de barras
stem	Sequência discreta
stairs	Plotar em degraus
errorbar	Plotar barra de erros
hist	Plotar histograma
comet	Plotar com trajetória de cometa

Se y é um vetor, plot(y) produz um gráfico linear com o índice dos elementos de y na abscissa e os elementos de y na ordenada.

Por exemplo, para plotar os números [0.0, 0.48, 0.84, 1.0, 0.91, 0.6, 0.14], entre com o vetor y e execute o comando plot, como mostrado:

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

51

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Resultado:

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Se t e y são vetores com dimensões iguais, o comando plot(t,y) produz um gráfico bidimensional dos elementos de t versos os elementos de y, por exemplo

```
>> t = 0:0.05:4*pi;
>> y = sin(t);
>> plot(t,y)
```

Resultado:

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

O GNU Octave pode também plotar múltiplas linhas em apenas um gráfico.

Exemplo de uso do comando plot com múltiplos argumentos.

Exemplo:

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

```
>> plot(t, \sin(t), t, \cos(t), t, 0.4*\sin(t+pi), t, 0.6*\cos(t+pi))
```

Obs: Observe que as informações são fornecidas aos pares, sendo um desles o que será representado na abscissa e o seguinte na ordenada, e assim sucessivamente.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

54

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Resultado:

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

4.2. Estilos de Linha e Símbolo

Os tipos de linhas, símbolos e cores usadas para mostrar os gráficos podem ser controlados. Seguem alguns exemplos, seguidos dos respectivos resultados (próxima página):

Resultado:

Outros tipos de linhas, pontos e cores também podem ser usados:

TIPO DE LINHA

Mais opções: '--', ':', '-.'

TIP	TIPO DE PONTO	
•		
*	*****	
0	00000000000	
+	+++++++	
X	x x x x x x x	
٨	^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^	

Mais opções: 's', 'd', 'p', 'h'.

CORES	
y	amarelo
m	magenta
c	cian
r	vermelho
g	verde
b	azul
w	branco
k	preto

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

4.3. Exercícios

Criar os seguintes gráficos:

Gráfico simples (plot)

Gráfico de barras (bar)

Sequência discreta (stem)

Escada (stairs)

Resultado:

UNESP / Departamento de Cartografia UNESP

como o histograma (hist) de frequências.

Dado o vetor: y= [1 2 3 7 3 8 8 4 10 1 3 7 8 9 10 6] construa o gráfico de barras bem

Resultados: Gráfico de barras e histograma de frequências, respectivamente.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

61

63

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

62

UNESP / Departamento de Cartografia UNESP

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Verificar o resultado do uso dos seguintes comandos:

4.4. Geração de Gráficos Tridimensionais e Isolinhas

Estes são alguns comandos para gerar gráficos tridimensionais e contornos.

plot3	Mostrar gráfico no espaço 3D
contour	Permite visualizar curvas de nível no plano
contour3	Permite visualizar curvas de nível no espaço 3D
meshgrid	Permite a criação de estruturas (2D e 3D) para representação 3D
mesh	Permite plotar malhas 3D
meshc	Combinação mesh/contour
surf	Plotar superficie 3D
surfc	Combinação surf/contour
slice	Plot visualização volumétrica
cylinder	Gerar cilindro
sphere	Gerar esfera

O comando mesh(x,y,z) cria uma perspectiva tridimensional plotando os elementos da matriz z em relação ao plano definindo pelas matrizes x e y. Exemplo de uso:

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Verifique as seguintes opções:

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Resultado:

Alguns outros paletes: autumn, bone, cool, copper, cubehelix, flag, gray, hot, hsv, jet, lines, ocean, pink, prism, rainbow, spring, summer, white, winter, ...

Outros exemplos de superfícies (ainda usando a mesma função) no qual se considera que a superficie é iluminada por uma fonte de luz, dando o efeito de "sombreamento". Seguem algumas das alternativas:

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

71

Resultados:

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

- (a) Sombreamento interpolado, com as linhas de transição visíveis (shading faceted)
- (b) Sombreamento interpolado mostrando as faces planas (shading flat)
- (c) Sombreamento interpolado (shading interp)

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Curvas de nível

O comando contour(z,10) mostra a projeção da superfície definida (pela função z), no plano cartesiano xy, com 10 iso-linhas. A figura seguinte mostra o resultado para a superfície anterior.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

4.5. Anotações no Gráfico

O GNU Octave possui alguns comandos que permitem adicionar informações em um gráfico, como por exemplo:

title	Título do gráfico
xlabel	Título do eixo X
ylabel	Título do eixo Y
zlabel	Título do eixo Z
text	Inserir anotação no gráfico
gtext	Inserir anotação com o "mouse", de modo interativo
grid	Linhas de grade

```
>> fplot('sin', [-pi pi]);
>> title 'Gráfico da função f(x)=seno(x), -pi<x<pi';
>> xlabel 'x';
>> ylabel 'f(x)';
>> grid ('on');
>> text(1,.2,'Curva sin(x)');
>> gtext 'Sin(x)';
```

Gráfico da função f(x)=seno(x), -pi<x<pi

Exemplo do comando fplot para múltiplas funções

fplot('[tan(x), sin(x), cos(x)]', 2*pi*[-1 1 -1 1])

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

73

75

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

74

Uma outra possibilidade para a visualização de múltiplas funções:

```
>> figure(2)
>> t=linspace(-2*pi,2*pi,50);
>> y1=tan(t);
>> y2=sin(t);
>> y3=cos(t);
>> plot(t,y1,"r");
>> hold on
>> plot(t,y2,"g");
>> plot(t, y3, "b");
>> legend('y1','y2','y3');
```

Resultado:

Os comandos do GNU Octave são normalmente digitados na área de trabalho, onde cada linha de comando é introduzida e imediatamente processada. O GNU Octave é também capaz de executar sequências de comandos armazenadas em arquivos ASCII com extensão m. Estes arquivos podem ser criados por alguns aplicativos como Notepad++, Notepad, Textpad, Sublime Text, etc.

Uma outra possibilidade para criar e editar estes arquivos é por meio do editor do próprio ambiente de trabalho do GNU Octave. Como pode-se notar na próxima figura, tem-se na parte inferior da tela a aba Editor. É sugerido que antes de criar o arquivo, com extensão "m", que seja escolhido e definido o diretório de trabalho, como indicado na próxima figura.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

77

UNESP / Departamento de Cartografia UNESD **

Na sequência são apresentados alguns comandos e declarações especiais para serem usados nos arquivos *script*, por exemplo:

Comando	Função	
% ou #	ou # Inserir um comentário no arquivo ".m"	
clear	Apagar todos os dados da memória	
input	Usado para a entrada de dados a partir da janela de comando	
pause	Provoca uma pausa na execução do arquivo até que qualquer tecla seja digitada	
clc	Limpar a janela de comando	
figure(n)	Abrir e mostrar a janela gráfica de número n	
disp('')	Mostrar no ambiente de trabalho o texto colocado entre ''	
close	Fechar todas as janelas gráficas	

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

Octave

UNESP / Departamento de Cartografia UNESP

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

```
Exemplo de arquivo script
```

```
\#Mostrar a funcao y=ax^2 + bx + c no intervalo -5 < x < 5
  clear;
  aux='s';
 while aux=='s',
 clc
 disp(' ');
 disp(' Dada a equação y=ax^2 + bx + c ...'); disp(' ');
 a=input('Digite o valor de a = ');
 b=input('Digite o valor de b = ');
 c=input('Digite o valor de c = ');
 x=-5:0.1:5;
 y=a*x.^2+b*x+c;
 figure(1)
 plot(x, y)
 grid on
 clc
 disp(' ');
 aux=input(' Deseja ver outra curva ? (s/n) ==> ','s');
disp('Programa finalizado.');
close;
```

81

É muito comum construções em que conjuntos de laços for são usados,

6. CONTROLE DE FLUXO

Os comandos que controlam o fluxo especificam a ordem em que as operações são realizadas. No GNU Octave estes comandos são semelhantes aos usados na linguagem C bem como em outras linguagens.

6.1. Laço for

O laço for é o controlador de fluxo mais simples e usado na programação GNU Octave. Exemplo de uso do comando for:

```
>> for i = 1:n;
 for j = 1:n;
>>
 endfor
>> endfor
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

B(i,j)=i-j;endfor endfor Α

for j=1:10;

A(i,j)=i+j;

for i=1:10:

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

principalmente em operações envolvendo vetores e matrizes:

C=A+B

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

82

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

6.2. Comando while

No exemplo abaixo o laço while é executado se a condição testada for verdadeira.

```
a = 1; b = 15;
while a<b
 a = a+1
  b = b-1
endwhile
disp('fim do loop')
```

- Inicialmente são atribuídos valores para a e b.
- A condição **a<b** é testada.
- Se ela for verdadeira o corpo do laço será executado e o procedimento é repetido.
- Quando o teste se tornar falso o laço terminará, e a execução continuará no comando que segue o laço, após o endwhile.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

Operadores relacionais:

- Menor do que
- > Maior do que
- <= Menor ou igual a
- Maior ou igual a
- Igual
- Diferente

Operadores lógicos

ou

não

e

6.3. Declarações if, else

A seguir, é apresentado um exemplo do uso da declaração if no GNU Octave.

```
for i = 1:5:
  for j = 1:5;
 if i == j
 A(i,j) = 2;
 else
 if abs(i-i) == 1
 A(i,j) = 1;
 else
 A(i,j) = 0;
 endif
 endif
  endfor
endfor
Α
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

7. ABERTURA E VISUALIZAÇÃO DE IMAGENS

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

São vários os comandos destinados à visualização e processamento de imagens. Boa parte destes comandos é incorporada em bibliotecas (ou pacotes) específicas como a denominada "image", disponível na página http://octave.sourceforge.net/.

O propósito central desta seção é apresentar apenas alguns comandos básicos, em função das diversas possibilidades de processamento. Dada a diversidade de comandos um, ou mais cursos poderiam ser ministrados com este propósito.

Pode-se notar que boa parte dos comandos são similares ao da biblioteca MATLAB. Para detalhes adicionais sobres os diversos comandos sugere-se McANDREW (2004) e EATON et al (2015).

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

A tabela seguinte mostra alguns comandos básicos, que permitem a operação com imagens no GNU Octave:

imread	Foz o laiture de imagens	
mnead	Faz a leitura de imagens	
image	Permite a visualização de uma matriz como uma imagem	
hist	Calcula o histograma de um conjunto de dados	
rgb2gray	Converte imagem colorida (RGB) para tons de cinza	
axis	Controla a aparência e a escala dos eixos	
disp	Visualização de um vetor no modo texto	
figure	Abre uma nova janela gráfica	
colormap	ormap Permite definir um mapa de cores	
	Exemplo: colormap(gray(256))	
imfinfo	Função que retorna uma estrutura que contem diversas	
	informações sobre determinada imagem	
	Exemplo de uso: imfinfo("arquivo_imagem")	

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

UNESP / Departamento de Cartografia UNESD

Abertura de imagem / Visualização / Conversão RBG para Tom de Cinza

Crie um arquivo (.m), digite, salve e execute os comandos abaixo:

```
warning('off');
pkg load image;
nome='lenna.jpg';
DATA=imread(nome);
figure(1);
image (DATA);
xlabel([ 'Imagem: ' nome ]);
disp([ 'Imagem entrada: ' nome ]);
figure(2);
DATAg=rgb2grav(DATA);
image(DATAg);
colormap(grav(256));
xlabel([ 'Imagem (tom de cinza) ' ]);
disp([ 'Imagem (tom de cinza) : ok' ]);
```

Abertura de imagem / Visualização / Conversão RBG para Tom de Cinza (Cont.)

No mesmo arquivo criado antes, escreva um código que permita criar a imagem negativa em tom de cinza. Mostre esta imagem:

figure(3);

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

UNESP / Departamento de Cartografia UNESP **

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

Resultado do processamento anterior, onde é mostrada a imagem original (colorida), a convertida para tons de cinza e a negativa.

Abertura de imagem / Visualização / Conversão RBG para Tom de Cinza (Cont.)

No mesmo arquivo criado antes, escreve um código que permita criar a imagem negativa em tom de cinza. Mostre esta imagem:

```
figure(3);
DATAn=255.-DATAq;
image (DATAn);
colormap(grav(256));
xlabel([ 'Imagem (negativa)' ]);
disp([ 'Imagem (negativa)
 : ok' ]);
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD

Leitura / Cálculo do Histograma de Frequência / Visualização do Histograma

```
warning('off');
pkg load image;
nome='lenna.jpg';
DATA=imread(nome);
DATAg=rgb2gray(DATA);
figure(1);
image(DATAg);
colormap(gray(256));
xlabel([ 'Imagem: ' nome ]);
disp([ 'Imagem (original): ' nome ]);
[freq, tom] = hist(DATAg(:), 0:255);
figure(2);
plot(tom, freq);
title([ 'Histograma' ]);
```

imshow

imagesc

imwrite

uint8

int8

filter2(B,X)

Resultado do processamento anterior, onde é mostrada a imagem lida e respectivo histograma.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

93

Leitura / Aplicação de um filtro a uma imagem / Visualização

```
pkg load image;
nome='lenna.jpg';
DATA=imread(nome);
DATA=rgb2gray(DATA);
figure(1);
image (DATA);
colormap(gray(256));
title([ 'Imagem: ' nome ]);
f33=(1/9).*[1 1 1;
 1 1 1;
 1 1 1 1;
PARCIALa=filter2(f33, DATA, 'same');
figure(2);
image(PARCIALa);
colormap(grav(256))
title(['Imagem: 'nome' [Após fitro media 3x3]']);
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Leitura / Aplicação de um filtro a uma imagem / Visualização (Continuação)

Alguns comandos adicionais relacionado ao processamento de imagens:

de modo que todo o mapa de cores seja utilizado

Formatos aceitos: jpg, tif, gif, pgm, bmp, png, etc

Converte os elementos para inteiros sem sinal (8 bits)

Converte os elementos para inteiros de 8 bits

Permite a visualização de uma imagem após a aplicação de uma escala,

Permite salvar uma imagem em arquivo (imwrite(imagem, "nome.ext"))

Realiza a correlação do dado em X usando o filtro 2D armazenado em B

Permite a visualização de uma imagem

conv2 (A.B) Realiza a convolução da matriz A sobre a matriz B

```
. . .
f55=(1/25).*[1 1 1 1;
 1 1 1 1 1;
 1 1 1 1 1;
 1 1 1 1 1:
 1 1 1 1 1 1;
PARCIALb=conv2(DATA, f55, 'same');
figure (3);
imagesc(PARCIALb);
colormap(gray(256));
title([ 'Imagem: ' nome ' [Após fitro média 5x5]' ]);
f2da=[ -1 0 1; -2 0
 2; -1 0 1 1;
PARCIAL=filter2(f2da,DATA);
figure (4);
imshow(uint8(PARCIAL));
title([ 'Imagem: ' nome ' [Apos filtro Sobel (borda
verticall' 1);
```

arquivos com diferentes formatos:

. . .

Abertura de imagem / Armazenamento em outros formatos

No mesmo arquivo script anteriormente escrito, incorpore no código o armazenamento das imagens após aplicação dos filtros de suavização 3x3 e 5x5, em

Imagem: lenna ing

Imagem: lenna.jpg [Após fitro média 3x3]

Imagem: lenna.jpg [Após filtro Sobel (borda vertical]

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Abertura de imagem / Armazenamento em outros formatos

No mesmo arquivo script anteriormente escrito, incorpore no código o armazenamento das imagens após aplicação dos filtros de suavização 3x3 e 5x5, em arquivos com diferentes formatos:

```
imwrite(uint8(PARCIALa), "filtro3x3.jpg");
imwrite(uint8(PARCIALb), "filtro5x5.png");
disp(['Imagens filtro3x3.jpg e filtro5x5.png salvas.']);
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

8. IMPORTAÇÃO / EXPORTAÇÃO DE DADOS

Neste tópico são apresentados alguns comandos adicionais relacionados à manipulação de arquivos e ao uso de funções criadas pelo usuário.

8.1. Importação e Exportação de Dados

Os dados (matrizes, vetores, escalares, cadeia de caracteres, etc) disponíveis no Ambiente de Trabalho do GNU Octave, como foi visto, podem ser armazenados em arquivos no modo texto, binário (e outros formatos), utilizando o comando save.

Existem diversas maneiras de utilizar este comando, como pode-se ver nos exemplos mostrados na sequência:

contém a seguinte matriz.

save arql.sai X Y Z -binary salva as variáveis X, Y e Z no arquivo binário "ara1.sai" salva as variáveis X., Y e Z no arquivo texto save arq2.sai X Y Z -ascii "arq2.sai" com 8 casas decimais save arg3.sai X Y Z -ascii -double salva as matrizes X., Y e Z no arquivo texto "arq3.sai" com 16 casas decimais

Os dados obtidos por outros programas podem ser importados pelo GNU Octave, desde que estes dados sejam gravados em formato apropriado. Se os dados são armazenados no formato ASCII, e no caso de matrizes, com colunas separadas por espaços e cada linha da matriz em uma linha do texto, o comando load pode ser usado.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Ao executar o comando:

>> load polig1.dat

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

UNESP / Departamento de Cartografia UNESD

102

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

103

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

O GNU Octave pode também importar (através do comando load) os dados que foram anteriormente exportados por ele. Por exemplo, para importar as variáveis X, Y e Z, anteriormente exportadas usando o comando save, pode-se fazer:

Por exemplo suponha que um programa qualquer criou arquivo "polig1.dat" que

1 1

3.1

3 3

13

o GNU Octave importa a matriz, que é armazenada com o nome polig1.

load arq1	save arq1 X Y Z
load arq2.sai	save arq2.sai X Y Z -ascii
load arq3.sai	save arq3.sai X Y Z -ascii -double

Deve-se ressaltar que o comando save, quando usado para exportar os dados do GNU Octave em formato texto, exporta apenas um bloco contendo todas as variáveis. Quando os dados são importados através do comando load, apenas uma variável com nome do arquivo é criada.

Exemplo:

```
>> x = rand(3.3)
x =
 0.2190 0.6793 0.5194
 0.0470 0.9347 0.8310
 0.6789 0.3835 0.0346
>> v = rand(3,3)
  0.0535 0.0077 0.4175
  0.5297
 0.3835 0.6868
 0.6711 0.0668 0.5890
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

>> save arg2.sai X Y -ascii

>> clear

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

>> whos

>> load arg2.sai

>> arg2

arg2 =

0.2190	0.6793	0.5194
0.0470	0.9347	0.8310
0.6789	0.3835	0.0346
0.0535	0.0077	0.4175
0.5297	0.3834	0.6868
0 6711	0 0668	0 5890

105

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

106

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

9. CRIAÇÃO DE FUNÇÕES

9.1. Criação de funções

O uso de funções é muito útil tanto na execução de algumas tarefas repetitivas quanto no aproveitamento do código em diferentes aplicações. Pode-se, deste modo, fazer a criação bibliotecas de funções destinadas a solução de alguns problemas específicos.

A estrutura geral de uma função do GNU Octave é a seguinte:

```
function [ retorno ] = teste (variáveis)
endfunction
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Na sequência são mostrados dois exemplos de funções. Uma delas foi criada com o objetivo de, dado um ângulo (alfa) em radianos, montar a matriz de rotação M:

$$M(\alpha) = \begin{bmatrix} \cos(\alpha) & \sin(\alpha) \\ -\sin(\alpha) & \cos(\alpha) \end{bmatrix}.$$

A segunda função tem o propósito de, dada uma matriz de rotação M e um ponto de coordenas (x,y), aplicar a matriz de rotação de modo que se tenha:

$$\begin{bmatrix} x' \\ y' \end{bmatrix} = M(\alpha) \begin{bmatrix} x \\ y \end{bmatrix}$$

```
UNESP / Departamento de Cartografia UNESD
```

```
Função "f matriz rotacao" armazenada no arquivo f matriz rotacao.m
 function Mrot=f matriz rotacao(alfa)
 # F MATRIZ ROTACAO Calcula a matriz de rotação no plano
 Entrada: Ângulo em graus
 Retorno: Matriz de rotação 2x2
 # Autores: Mauricio Galo e Paulo Camargo
 # UNESP, 2015
 alfa=alfa*pi/180;
 Mrot=[ cos(alfa) sin(alfa);
 -sin(alfa) cos(alfa)];
 endfunction
```

```
Função "f aplica rotacao" armazenada no arquivo f aplica rotacao.m
 function [xrot, yrot] = f aplica rotacao(M, x, y)
 # F APLICA ROTACAO Faz a rotação de um ponto (x,y) usando
 a matriz de rotação M
 Retorno: Coordenadas rotacionadas do
 ponto (x, v)
 # Autores: Mauricio Galo e Paulo Camargo
 # UNESP, 2015
 xrot=x*M(1,1) + y*M(1,2);
 vrot=x*M(2,1) + y*M(2,2);
 endfunction
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

109

111

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

110

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Como exemplo de aplicação das funções criadas para o GNU Octave, inicialmente escreva um script que permite ler nas variáveis polig1.dat e polig2.dat, bem como permita a visualização destes vetores, usando o comando plot:

Conteúdo do arquivo polig1.dat			Conteúdo do quivo <i>polig2.dat</i>
0	0	2	2
1	0	3	3
1	1	2	3
0	1	2	2
0	0		

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

Leitura dos dados / Visualização dos polígonos

```
load 'polig1.dat'
load 'polig2.dat'
[lin1,col1]=size(polig1);
[lin2,col2]=size(polig2);
x1=polig1(1:lin1,1);
y1=polig1(1:lin1,2);
x2=polig2(1:lin2,1);
y2=polig2(1:lin2,2);
figure(1);
plot(x1, y1, x2, y2);
```

Cálculo da Matriz de Rotação / Rotação / Visualização dos polígonos após rotação

No mesmo *script* anterior, calcule e matriz de rotação, aplique-a a todos os pontos dos dois polígonos e faça a visualização.

```
ROT = f matriz rotacao(30);
[x1r,y1r]=f aplica rotacao(ROT, x1,y1);
[x2r,y2r]=f aplica rotacao (ROT, x2,y2);
figure(2);
plot(x1r, y1r, x2r, y2r);
figure(3);
plot(x1, y1, x2, y2, x1r, y1r, x2r, y2r);
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

113

115

0.5 0

Visualização dos polígonos antes e após rotação

2.5

1.5

-0.5

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

114

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

REFERÊNCIAS

CORAL, A. M.; SANTOS, M. P.; BASTOS, T. D. A.; BORBA, M. Curso de Matlab. Universidade Federal de Santa Catarina, Dep. de Eng. de Produção, Programa Especial de Treinamento - PET. Florianópolis – SC, 1999. 29p.

EATON, J. W.; BATEMAN, D.; HAUBERG, S. GNU Octave - Edition 3 for Octave version 3.2.3, July, 2007. 672p.

EATON, J. W.; BATEMAN, D.; HAUBERG, S.; WEHBRING, R. GNU Octave – Edition 4 for Octave version 4.0.0 – Free Your Numbers, March, 2015. 966p.

HANSELMAN, D.; LITTLEFIELD, B. Matlab - Versão do Estudante: guia do usuário (Tradução). São Paulo: Makron Books, 1997, 305p.

McANDREW, A. Introduction to Digital Image Processing with MATLAB®. Thomson Course Technology, 2004. 509p. ISBN: 0-534-40011-6

QUARTERONI, A.; SALERI, F.; GERVASIO, P. Scientific Computing with MATLAB and Octave. Fourth Edition. Text in Computational Science and Engineering. BARTH, T. J.; GRIEBEL, M.; KEYES, D. E.; NIEMINEN, R. M.; ROOSE, D.; SCHLICK. T. (Eds.). Lausanne: Springer, 2014.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

PAGAMISSE, A.; SOUZA, L. H. G. Introdução ao Software Octave. Semana de Cursos de Matemática, Estatística e Computação, 25-29 de agosto de 2003, FCT/UNESP, Presidente Prudente, 2003. 54p.

2

3

SIGMON, K. Matlab Primer - Third Edition. Department of Mathematics, University of Florida, Gainesville, 1993. 35p. Disponível em http://www.math.toronto.edu/mpugh/primer.pdf. Acesso em Marco/2021.

SIQUEIRA, A. F. Octave – Seus primeiros passos na programação científica. São Paulo: Casa do Código, 2015. 202p.

ZERI, L. M. M. Apostila de Matlab. Instituto Nacional de Pesquisas Espaciais – INPE, 2001. 19p.

ANEXOS

Nesta seção serão apresentados alguns exemplos adicionais de comandos e respectivos resultados, que podem ser úteis em algumas aplicações na visualização de dados em algumas áreas das ciências exatas e engenharias, usando o aplicativo GNU Octave.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Exemplo de uso de alguns comandos do GNU Octave Comandos (principais): subplot, bar, hist. Autores: M. Galo e Paulo de O. Camargo Unesp, Pres. Prudente, 2019 응 } clear $y = [1 \ 2 \ 3 \ 7 \ 3 \ 8 \ 8 \ 4 \ 10 \ 1 \ 3 \ 7 \ 8 \ 9 \ 10 \ 6];$ figure; subplot(2,1,1);bar(y, 'g'); xlabel('Grafico de barras'); arid subplot(2,1,2);hist(v,50,'b') xlabel('Histograma de frequencia'); grid

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

117

119

Resultado gráfico do script anterior.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

118

Anexo II

```
응 {
 Exemplo de uso de alguns comandos do GNU Octave
 Comandos (principais): bar, legend.
 Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2019
응 }
clear
figure;
periodo = 2012:1:2016;
dados = [ 19.1 23.5 23.7 24.7 24.4;
 21.5 23.5 23.7
 23.3;
 18.5 20.8 23.0 21.3 21.3;
 19.8 19.7 21.9 27.5;
 14.0 17.1 12.5 15.2 0;
 14.3 14.3 14.5 13.9 0;
```


(continua)

```
12.9
 7.0 14.1 15.1 0;
 18.8
 9.0 15.5 16.2 0;
 15.1 12.0 18.4 17.4 0;
 18.0 19.2 20.4 19.3 0;
 22.8 21.5 22.1 22.2 0;
 21.1 25.0 22.9 22.0 0 1;
B=bar(dados);
legend(B,'2012','2013','2014','2015','2016');
legend('Boxoff');
meses=({'Jan','Fev','Mar','Abr','Mai','Jun','Jul','Ago','Set
','Out','Nov','Dez'});
set(gca,'XTickLabel', meses);
vlabel('Temperatura minima mensal [graus C]');
```

Obs.: Fonte dos dados: www.cijagro.sp.gov.br. Os dados referentes ao mês de abril/2016 correspondem à coleta de dados dos primeiros 15 dias de abril, uma vez que os dados foram obtidos neste site em 16/Abril/2016.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

121

Fonte dos dados: CIIAGRO - Centro Integrado de Informações Agrometeorológicas (site: www.ciiagro.sp.gov.br)

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

122

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Anexo III

```
응 {
 Exemplo de uso de alguns comandos do GNU Octave
 Comandos (principais): pie.
 Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2019
응 }
PAIS = { 'CHINA 49%' 'JAPAO 12%' 'ALEMANHA 6,7%' 'COREIA DO
SUL 3,8%' 'FRANCA 2,6%' 'HOLANDA 2,2%' 'ITALIA 2,6%' 'OUTROS
21,1%'};
DATA = [ 49 12 6.7 3.8 2.6 2.2 2.6 21.1 ];
figure;
pie(DATA, PAIS);
S=['PRINCIPAIS COMPRADORES DE MINERIO DE FERRO BRASILEIRO EM
2010. Fonte: IBRAM'];
title(S,'fontsize',11);
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Gráfico resultante do script anterior.

Anexo IV

```
응 {
  Exemplo de uso de alguns comandos do GNU Octave
  Comandos (principais): plot, legend, uso de letras gregas.
  Autores: M. Galo e Paulo de O. Camargo
  Unesp, Pres. Prudente, 2019
alpha = 2;
beta = 2.4:
Delta = pi;
t=0:0.1:2*pi;
plot(t, alpha*sin(t), t, beta*sin(t/2), t, Delta*sin(t/2.5));
xlabel('Angulo t [rad], \alpha = 2, \beta = 2.4, \Delta =
\pi');
legend({'\alpha*sin(t)','\beta*sin(t/2)','\Delta*sin(t/2.5)'}
},'location','southwest');
grid
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

125

Gráfico resultante do script anterior.

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

126

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Anexo V

```
응 {
  Exemplo de uso de alguns comandos do GNU Octave
  Comandos (principais): num2str, linewidth.
  Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2019
응 }
lambda=input('Entre com o fator de escala: ');
figure(1)
t=0:0.2:6*pi;
y=(1-t).*sin(t);
y1=lambda*(1-t).*sin(t);
plot(t,y,'linewidth',2,t,y1,'linewidth',2);
vlabel('f(t)');
legend('y(t)','\lambda.y(t)','location','northwest');
legend('boxoff');
 (continua)
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

S = ['Angulo t [rad], Fator de escala: \lambda=' num2str(lambda)]; xlabel(S);

Gráfico resultante do *script* anterior.

```
응 {
  Exemplo de uso de alguns comandos do GNU Octave
  Comandos (principais): size, delaunav, triplot, axis.
 Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2019
close all:
clear:
clc;
xy = [
6.9 4.9 1.1 1.2 7.9 5.7 2.4 4.6 3.1 3.4 5.5 9.1 7.1 8.5 2.3;
7.1 5.7 7.7 2.6 1.2 0.8 0.6 3.0 4.7 7.3 8.7 6.1 4.6 2.4
5.51;
xy=xy';
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

129

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

130

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Gráficos resultantes do script anterior.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Anexo VII

```
Exemplo de uso de alguns comandos do GNU Octave
 Comandos (principais): subplot, bar, hist.
 Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2019
응 }
clear
load terreno.txt
[lin,col]=size(terreno);
x=terreno(1:lin,1);
y=terreno(1:lin,2);
z=terreno(1:lin,3);
xn = x - min(x);
yn = y - min(y);
zn = z;
```

(continua)

```
figure;
plot(xn,yn,'.r');
xlabel('X(m)');
ylabel('Y(m)');
figure;
plot3(xn, yn, zn, '.r');
xlabel('X(m)');
ylabel('Y(m)');
zlabel('Z(m)');
\lim X = \min(xn):1.:\max(xn);
limY = min(yn):1.:max(yn);
[xf,yf] = meshgrid(limX, limY);
zf = griddata(xn, yn, zn, xf, yf);
figure;
plot(xn,yn,'.r');
hold on
```

(continua)

133

135

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

title('Superficie topografica');

como os quatro gráficos resultantes da execução deste script.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

contour(zf,50,'-b');

xlabel('X(m)');

ylabel('Y(m)');

xlabel('X(m)');

vlabel('Y(m)'); zlabel('Z(m)');

surfc(xf, yf, zf);

figure;

134

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

Conteúdo do arquivo terreno.txt.

```
10605.777 14253.405 847.374
 10654.248 14300.966 832.379
 10645.834 14366.175
 850.873
10599.733 14226.811
 849.188
 10677.961 14273.010 821.125
 10569.665
 14349.903
 855.487
10615.293 14198.717
 843.856
 10695.797 14296.792 830.147
 10566.565 14352.056
 855 569
 835.304
10634.561 14206.868
 835.203
 10687.212 14311.491
 10551.639 14366.817
 853.152
10630.045 14231.201
 834.698
 10702.598 14296.371
 825.103
 10598.039
 14338.327
 855.792
10626.659 14263.897
 834.841
 10727.848 14302.539
 10586.884 14319.117
 825.620
 855.908
10646 331 14232 702
 827 488
 10722 865 14257 941 816 945
 10573.056 14334.192
 856 122
10650.098 14268.751
 824.985
 10757.893 14332.396
 825.310
 10555.576
 14312.625
 853.111
10665.250 14256.447
 818.154
 10724.310 14329.433
 829.970
 10558.450 14312.015
 853.120
10664.420 14255.853
 818.118
 10720.952 14330.090
 10535.919 14352.970
 850.769
 832.536
10664.845 14255.081
 818.081
 10702.665 14337.463 837.446
 10527.406 14327.464
 849.723
10665.840 14255.707
 818.115
 10721.728 14311.994
 828.226
 10555.024 14277.472
 853.647
10673.666 14244.882
 817.800
 10752.754
 14350.186
 825.874
 10552.173
 14277.784
 853.858
10673.593 14246.394
 817 840
 10719 296 14350 783
 829 237
 10557.990
 14241 363
 854 902
10675.106 14247.072
 817.834
 10724.365 14348.249 834.469
 10560.678 14241.972
 854.754
10671.091 14244.626
 818.551
 10693.065
 14355.301
 843.320
 10568.406
 14262.295
 854.681
10678.698 14242.686
 814.706
 10734.297 14354.692
 830.744
 10576.697 14305.307
 855.266
10688.459 14268.374
 821.455
 10695.266 14380.014 843.335
 10523.849 14268.045
 851.384
10691.294 14259.813
 10587.444 14202.788
 816.981
 10617.750
 14403.847
 851.262
 849.155
10695.599 14275.018
 823.062
 10621.073 14404.658
 851.418
 10586.427 14199.660
 848.979
10697.511 14260.744
 815.977
 10609.384 14441.500
 854.433
 10579.011 14232.853
 854.422
10687.189 14244.902
 812.722
 10587.327
 14446.788
 10547.881
 14213.814
 851.514
 850.228
10695.143 14239.535
 805.741
 10598.051 14374.378 853.819
 10595.544 14177.230
 844.544
10675.229 14232.082
 816.265
 10599.717 14372.089 853.823
 10598.582 14179.058
 844.836
10687.963 14217.071
 809.833
 10618.061
 14389.550
 10544.620
 14192.465
 852.020
 846.335
10595.478 14287.307
 851.135
 10615.075 14390.768
 851.944
 10589.274 14162.826 842.976
10614.218 14318.957
 850 357
 10587 427 14423 912 848 785
 10587.583 14166.114 842.864
10642.839 14346.278
 847.213
 10572.092
 14397.026
 852.387
 10695.918 14217.893 806.531
10678.690 14326.350
 838.391
 10652.161 14396.553 853.625
 # Fim do arquivo
 (continua)
 (continua
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Gráficos 1 e 2 resultantes do *script* anterior.

Na sequência são mostrados o arquivo terreno.txt, usado no script anterior, bem

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

137

Anexo VIII

```
응 {
 Exemplo de uso de alguns comandos do GNU Octave
 Comandos (principais): meshgrid, surf, interp2.
 Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2019
clear
Lmin = -2*pi;
Lmax = 2*pi;
[x,y] = meshgrid(Lmin:Lmax);
z = (1/3) *x.*cos(v/2);
figure;
surf(x,y,z);
```

(continua)

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

138

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP


```
[xi,yi] = meshgrid(Lmin:0.5:Lmax);
zi = interp2(x, y, z, xi, yi);
figure;
surf(xi, yi, zi);
zi1 = interp2(x, y, z, xi, yi, 'nearest');
figure;
surf(xi, yi, zi1);
zi2 = interp2(x, y, z, xi, yi, 'cubic');
figure;
surf(xi, yi, zi2);
zi3 = interp2(x, y, z, xi, yi, 'spline');
figure;
surf(xi, yi, zi3);
% Fim do script
```


UNESP / Departamento de Cartografia UNESP

Superficies 3 a 5 resultantes do script anterior, onde os interpoladores "nearest" (a), "cubic" (b) e "spline" (c) foram utilizados.

```
응 {
 Visualização da curva normal
 Comando (principal): normpdf
 Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2019
clear all:
clc
pkg load statistics
disp(' ')
disp(' Visualizacao da curva normal no GNU Octave ');
disp(' #################;');
disp(' ')
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

143

```
% Média e desvio da amostra 1
am1 med = 0;
am1 des = 1;
% Média e desvio da amostra 2
am2 med = -1.3;
am2 des = 2.5;
% Posição correspondente ao desvio-padrao dado
L1 = [ aml med-aml des; aml med+aml des ];
L2 = [am2 med-am2 des; am2 med+am2 des];
figure(1);
x = -9:0.1:9
% Visualização da curva 1
```

(continua)

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

142

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP


```
plot(x,normpdf(x,am1 med,am1 des),'-b','linewidth',2);
hold on
stem(L1, normpdf(L1, am1 med, am1 des), ':b', 'linewidth', 2);
hold on
% Visualização da curva 2
plot(x,normpdf(x,am2 med,am2 des),'-g','linewidth',2);
hold on
stem(L2, normpdf(L2, am2 med, am2 des), ':g', 'linewidth', 2);
grid
title('Distribuicao Normal');
hold off
% Fim do script "Curvas normais.m"
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Resultado do script mostrando as duas curvas normais.

Anexo X

```
응 {
  Exemplo de uso de comandos do GNU Octave,
  que permitem o cálculo de distribuições
  estatísticas (Normal, t e Qui-quadrado)
  Comandos: norminv, tinv, chi2pdf.
  Autores: M. Galo e Paulo de O. Camargo
  Unesp, Pres. Prudente, 2019
응 }
clear all; clc;
pkg load statistics
% NS - Nivel de Significância (%)
% GL - Graus de Liberdade
NS = 0.1;
GL = 25;
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

145

```
% Distribuição Normal Padronizada (z)
dist z = norminv(1-NS);
% Distribuição t
dist t = tinv(1-NS, GL);
% Distribuição Oui-Ouadrado
dist OO = chi2inv(1-NS, GL);
disp(' ')
disp('
 Exemplo de uso de algumas*
 ');
disp('
 funcoes estatisticas no GNU Octave
 ');
disp(' ')
S=sprintf(' Nivel de significancia [%%]: %5.3f',NS);
disp(S)
S=sprintf(' Graus de liberdade
 : %d',GL);
disp(S)
 (continua)
Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021
 146
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL UNESP / Departamento de Cartografia UNESP

```
S=sprintf(' z teorico
 : %8.3f', dist z);
disp(S)
S=sprintf(' t teorico
 : %8.3f', dist t);
disp(S)
S=sprintf(' QQ teorico
 : %8.3f',dist QQ);
disp(S)
disp(' ')
disp(' * Compare os valores determinados com os');
disp(' obtidos por uma tabela estatistica. ');
disp(' ')
% Fim do script 'Distribuicoes exemplo.m'
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

Resultado do *script* anterior.

```
Exemplo de uso de algumas*
 funcoes estatisticas no GNU Octave
Nivel de significancia [%]: 0.100
Graus de liberdade : 25
z teorico
 : 1.282
t teorico
 1.316
00 teorico
 : 34.382
* Compare os valores determinados com os
 obtidos por uma tabela estatistica.
```

Anexo XI

```
응 {
  Exemplo de uso de comandos do GNU Octave
  Comando (principal): fill
  Autores: M. Galo e Paulo de O. Camargo
  Unesp, Pres. Prudente, 2020
clear all;
close all:
clc;
load poligonoAt1.dat
load poligonoAt2.dat
[linhas1, colunas] = size (poligonoAt1);
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

149

```
for i=1:linhas1
 x1(i) = poligonoAt1(i,1);
 y1(i) = poligonoAt1(i, 2);
endfor
[linhas2,colunas]=size(poligonoAt2);
for i=1:linhas2
 x2(i) = poligonoAt2(i,1);
 y2(i) = poligonoAt2(i, 2);
endfor
figure(1)
plot(x1,y1,'r',x2,y2,'g');
axis('square');
title('Polígonos - Sem preenchimento');
figure;
h=fill(x1,v1,'r',x2,v2,'q');
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

(continua)

150

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **


```
axis('square');
title('Polígonos - Com preenchimento');
% Fim do script 'Preenchimento.m'
```


TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

Conteúdo dos arquivos poligonoAt1.dat e poligonoAt2.dat.

🔚 poligonoAt1.dat 🔀	☐ poligonoAt2.dat ☐
0.0 0.0	0.05 0.10
1.0 0.0	1.10 0.05
1.0 1.0	0.90 1.05
0.0 1.0	0.08 0.94
0.0 0.0	0.05 0.10

Resultados do *script preenchimento.m*.

Anexo XII

```
응 {
  Exemplo de uso de comandos do GNU Octave
  Comandos (principais): fill, facealpha
  Autores: M. Galo e Paulo de O. Camargo
  Unesp, Pres. Prudente, 2020
clear all:
close all:
clc;
load poligonoAt1.dat
load poligonoAt2.dat
[linhas1, colunas] = size (poligonoAt1);
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

153

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021 154

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP **

```
h=fill(x1,y1,'r',x2,y2,'g');
set(h,'facealpha',0.5);
axis('square');
title ('Polígonos (Opacidade=0.5)');
figure;
h=fill(x1,y1,'r',x2,y2,'q');
set(h, 'facealpha', 0.1);
axis('square');
title('Polígonos (Opacidade=0.1)');
% Fim do script 'transparencia.m'
```

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

x1(i) = poligonoAt1(i,1);

y1(i) = poligonoAt1(i, 2);

x2(i) = poligonoAt2(i,1);y2(i) = poligonoAt2(i, 2);

h=fill(x1,y1,'r',x2,y2,'g');

set(h, 'facealpha', 0.9);

[linhas2,colunas]=size(poligonoAt2);

title('Polígonos (Opacidade=0.9)');

for i=1:linhas1

for i=1:linhas2

axis('square');

endfor

endfor

figure;

figure(1);

UNESP / Departamento de Cartografia UNESD

(continua)

Resultados do script transparencia.m para diferentes valores do parâmetro facealpha.

```
facealpha = 0 (Transparência máxima / Opacidade mínima)
facealpha = 1 (Transparência mínima / Opacidade máxima)
```


Resultados para facealpha=0.9, facealpha=0.5 e facealpha=0.1, respectivamente.

Anexo XIII

```
응 {
  Exemplo de uso de comandos do GNU Octave
  Comandos: quiver
  Autores: M. Galo e Paulo de O. Camargo
  Unesp, Pres. Prudente, 2020
clear all:
close all:
clc;
% Leitura dos dados em arquivo
load residuos calibracao.dat
% Fator de escala a ser aplicado nos vetores dos resíduos
esc = 1:
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

159

```
% Determinação da dimensão do arquivo
[pontos,colunas]=size(residuos calibracao);
% Colunas 1 e 2 - Coordenadas x e y
% Colunas 3 e 4 - Distorção em x e v, respectivamente
for i=1:pontos
 x(i) = residuos calibracao(i,1);
 y(i) = residuos calibracao(i,2);
 dx(i) = residuos calibracao(i,3);
 dy(i) = residuos calibracao(i, 4);
end
figure(1);
plot(x,y,'+b');
title('Distribuição dos pontos');
axis([ -17 17 -13 13 ]);
axis('equal');
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

158

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **


```
figure;
quiver(x,y,dx,dy,esc,'b');
title ('Vetores de distorção');
axis([ -17 17 -13 13 ]);
axis('equal');
 Fim do script 'Vetores no Plano.m'
```

Na sequência é mostrado trecho do arquivo de dados usado no script Vetores no Plano.m.

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESP

Trecho do arquivo residuos calibracao.dat.

```
% Coordenadas (x,y) e distorção*
% #1 #2 - Coordenadas x e y (mm)
% #3 #4 - Distorções em x e y (mm)
 3.150
 8.400 -0.019
 -0.045
 6.300
 8.400
 -0.049
 -0.062
% *Distorção Radial Simétrica
 9.450
 8.400
 -0.104
 -0.089
 12.600
 8.400
 -0.127
 -0.194
-15.750 -10.500
 0.313
 0.212
 -0.331
 15.750
 8.400
 -0.175
-12.600 -10.500
 0.185
 0.158
 -15.750
 10.500
 0.320
 -0.224
 -9.450 -10.500
 0.101
 0.117
 -12.600
 10.500
 -0.168
 -6.300 -10.500
 -9 450
 10 500
 -0 125
 0 049
 0.088
 0 105
 -3.150 -10.500
 0.018
 0.071
 -6.300
 10.500
 0.052
 -0.095
  0.000 -10.500
 -0.003
 0.067
 -3.150
 10.500
 0.019
 -0.078
  3.150 -10.500
 -0.026
 10.500
 -0.003
 -0.074
 0.075
 0.000
  6.300 -10.500
 -0.063
 0.095
 3.150
 10.500
 -0.028
 -0.082
  9.450 -10.500
 10.500
 -0.123
 6.300
 -0.066
 -0.103
 12.600 -10.500
 -0.220
 9.450
 10.500
 -0.128
 -0.137
 0.174
 15.750 -10.500
 10.500
 -0.364
 0.231
 12.600
 -0.226
 -0.184
-15.750 -8.400
 0.277
 0.149
 15.750
 10.500
 -0.371
-12.600 -8.400
 0.157
 0.107
 -9.450 -8.400
 0.080
 % Fim do arquivo
 0.074
 -6.300
 -8.400
 0.036
 0.050
```

Anexo XIV

```
Raios de Curvatura
 Autores: M. Galo e Paulo de O. Camargo
 Unesp, Pres. Prudente, 2021
응 }
clear all; close all; clc;
Parametros do Elipsoide;
dFonte Numeros = 15;
dFonte Texto = 18;
 = 'arial':
fTexto
% Determinacao das constantes do elipsoide
a = a/1000.; % Conversão para [km]
b = a*(1, -f);
 (continua)
```

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

As imagens, na sequência, mostram a distribuição dos pontos (a) e os vetores das distorções para cada pontos (b), a partir dos dados lidos no arquivo residuos calibracao.dat, resultantes do script Vetores no Plano.m.

Distribuição dos pontos em uma imagem (a) e vetores das distorções em cada pontos (b).

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

163

TUTORIAL do GNU Octave / GNU Octave TUTORIAL

UNESP / Departamento de Cartografia UNESD **

```
E2 = f*(2. - f);
ind=0:
for lat=0:1:90
 ind=ind+1;
 t(ind)=lat;
 faux = sgrt(1. - E2*(sin(lat*pi/180)**2));
 fN(ind) = a / faux;
 fM(ind) = a*(1. - E2) / (faux**3);
 fMN(ind) = a*((1. - E2)**0.5)/(faux**2);
endfor
figure(1);
h=plot(t,fN,t,fM,t,fMN);
set(h,"linewidth",1);
set(gca, 'fontsize', dFonte Numeros);
set(gca, 'fontname', fTexto, 'xtick',0:15:90);
legend('N','M','Raio Medio');
legend('location', 'southeast');
 (continua)
```

```
TUTORIAL do GNU Octave / GNU Octave TUTORIAL
 UNESP / Departamento de Cartografia UNESD **
%legend('boxoff');
title ('Raios de curvatura - Elipsoide', 'fontsize',
dFonte Texto, 'fontname', fTexto);
xlabel('Latitude [graus]','fontsize', dFonte Texto,
'fontname', fTexto);
ylabel('Raios de curvatura [km]', 'fontsize', dFonte Texto,
'fontname', fTexto);
arid;
% Fim do script 'Raios de Curvatura.m'
```

Na sequência é mostrado o arquivo "Parametros do Elipsoide.m", que contém os parâmetros do elipsoide utilizado. Pode-se observar que o conteúdo desse arquivo é lido pelo *script* a partir da seguinte linha de comandos:

```
Parametros do Elipsoide;
```

162

165

Conteúdo do arquivo Parametros do Elipsoide.m.

```
Arquivo: Parametros do Elisoide.m
왕}
0;
% Elipsoide SAD 69
% a: semi-eixo [m]
% f: achatamento
a = 6378160;
f = 1./298.25;
% Fim do arquivo
```

O resultado do script anterior é mostrado na figura abaixo.

Gráfico mostrando os raios de curvatura do elipsoide de revolução.

Fim do arquivo

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021

Mauricio Galo e Paulo de Oliveira Camargo, Presidente Prudente - SP, 2021